

Republic of the Philippines
CAVITE STATE UNIVERSITY
Don Severino De las Alas Campus
Indang, Cavite
(046) 415-0010
cvsu.edu.ph

SUPPLEMENTAL / BID BULLETIN -1

This Bid Bulletin is issued to modify or amend items in the Bid Documents. This shall form an integral part of the Bid Documents. Please take note of the changes/adjustments for the project, **SUPPLY, DELIVERY, AND INSTALLATION OF CRIMINOLOGY LABORATORY SUPPLIES AND MATERIALS – NEGOTIATED PROCUREMENT** with an ABC of **₱1,785,000.00** as follows:

A. Revised Specifications / Addition of Other Specs:

- Awarding is per lot basis.
- Cost of Bidding Documents is per lot.
 - Lot A: Improvement of Criminology Laboratory Room - **₱1,000.00**
 - Lot B: Supply, Delivery and Installation of Partition and Furniture for Criminology Laboratory Room - **₱1,000.00**
- Bid Documents
 - Lot A: - see attached Checklist of Technical and Financial Documents
 - Attached Bill of Quantities can be accepted even without original sign.
 - Lot B: - Checklist of Technical and Financial Documents under Goods and Consulting Services will be followed.
- SLCC – per Lot preparation will be followed.
- Please refer to the table below for the cost of Bid Security per Lot:

ABC	2%	5%
LOT A - ₱829,828.35	₱16,596.57	₱41,491.42
LOT B - ₱955,171.65	₱19,103.43	₱47,758.58

B. Other Concerns and Reminders

1. The BAC is requesting prospective bidders to submit three (3) sets of bidding documents for simultaneous opening and evaluation of the BAC members and TWG, (Original Copy, Copy 1 and Copy 2).
2. Bid documents should be packaged well and should contain “dog tags” for easy scanning of all the BAC members.
3. Payment of bidding documents is required before the submission of bids. The deadline for bid submission is on March 28, 2023, at 12:00PM, late bids will not be accepted.
4. The face-to-face bid opening will be held on March 28, 2023, at 2:00PM at CvSU-Hostel Tropicana.
5. Bid submission through the courier system is also allowed. However, the bid documents must be received by the BAC before the deadline for the submission of bids.

6. For the payment of bid documents, the prospective bidders are requested to coordinate with the BAC Secretariat. Online payment through Landbank LinkBiz is accepted.
7. For those who are interested to attend the face-to-face bid opening, prospective bidders are advised to send one (1) representative only per company.

Prepared by:

ROSELYN M. MARANAN
BAC Secretary

Certified correct:

EFREN R. ROCILLO
TWG Chair, Infrastructure Projects

LARRY E. ROCELA
TWG Member, Infrastructure Projects

ELPIDIO N. RODEROS JR.
TWG Member, Infrastructure Projects

CENE M. BAGO
TWG Member, Infrastructure Projects

RONALD P. PEÑA
TWG Member, Infrastructure Projects

SANCHO B. BAYOT
TWG Chair, Office Fixtures

ROSALIE A. PELLE
TWG Member, Office Fixtures

EMERSON C. LASCANO
TWG Member, Office Fixtures

Approved:

LOLITA G. HERRERA
Chair, BAC for Goods and Consulting Services

Received by the Bidder : _____
Date : _____